| AD-A197 298 | UMENTATIO | ON PAGE | | | Form Approved
OM8 No. 0704-0188 | | |--|-------------------------------------|--------------------------|-----------------------------|-------------|------------------------------------|--| | Ta. REPORT SECURITY CLASSIFICATION | 16 | 16. RESTRICTIVE | MARKINGS | | | | | NONE | CIF | NONE | _ | | | | | 2a. SECURITY CLASSIFICATION A HOUTY NONE | - B | 3. DISTRIBUTION | YTUIBAJIAVA I | OF REPORT | | | | NONE 2b. DECLASSIFICATION/DOWNGRAM SCHEDUCE | 0 1988 | UNLIMITE | 20 | | · | | | NONE | | OMITTALL | 5.0 | | | | | 4. PERFORMING ORGANIZATION NO ORT NUMBERS | 5) | S. MONITORING | ORGANIZATION | REPORT NUI | MBER(S) | | | Tochnical Barant #10 |) | | | | | | | Technical Report #10 | | | | | · | | | 64. NAME OF PERFORMING ORGANIZATION 6 | 73. NAME OF MONITORING ORGANIZATION | | | | | | | Stanford University (If applicable) | | Office of Naval Research | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 75 400855516 | ty, State, and ZIP | Codel | | | | Department of Chemical Engineer | ing | 1 | | | | | | Stanford University | | 800 North Quincy Avenue | | | | | | Stanford, CA 94305-5025 | • | Arlingto | n, VA 2221 | , | | | | 82. NAME OF FUNDING SPONSORING 81 | OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT IC | ENTIFICATIO | ON NUMBER | | | ORGANIZATION Office of Naval Research | (if applicable) | N00014- | 87_V_0/26 | | | | | | * | N00014-87-K-0426 | | | | | | 8C. ADDRESS (City, State, and ZIP Code) | | | UNDING NUMBER | | | | | 800 North Quincy Avenue | | PROGRAM ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | Arlington, VA 22217 | | | | | | | | 11. TITLE (Include Security Classification) | | | | <u> </u> | | | | Ultrathin Polymer Films for Micr | olithography | | | | | | | | | | | | Į. | | | 12. PERSONAL AUTHOR(S) | D D 41 T | | D 77 17 D- | _ | | | | S.W.J. Kuan, C.W. Frank, C.C.Fu, | | | | | | | | 13a. TYPE OF REPORT 13b. TIME COVE Technical FROM | | 14. DATE OF REPOR | RT (Year, Month, :
'7/13 | Day) 15. F | PAGE COUNT | | | 16. SUPPLEMENTARY NOTATION | 0 | 007 | 7/13 | | | | | Submitted to Thin Solid Films | | | | | | | | | | | | | | | | 17. COSATI CODES 18 | 3. SUBJECT TERMS (C | ontinue on reverse | if necessary and | identify by | block number) | | | FIELD / GROUP SUB-GROUP | | | | | | | | | • | | | | | | | 19 ARTRACT (Company | | | | · | | | | 19. ABSTRACT (Continue on reverse if necessary and | | | | | | | | Ultrathin (14 to 22 nm) pol | y(metnylmetha | acrylate) (P | 'MMA) tilms | prepar | ed by both | | | spin-casting and Langmuir-Blodge | tt (LB) techi | niques and n | ovolac fili | ms prep | ared by spin- | | | casting have been explored as hi | gn resolution | i electron-p | eam resist | s. Une | -eighth | | | micron lines-and-spaces patterns have been achieved by using a Pe | rkin Elmor M | TE Smallest | beam diame | ter ava | liable) | | | exposure tool, and the definition | n of 45 pm fe | estures has | rocently b | con sys | tem as the | | | using a high resolution electron | heam lighogi | raphy system | The atc | | tance of | | | such films is sufficiently good | to allow natt | terning of a | chromium | | | | | such films is sufficiently good to allow patterning of a chromium film suitable for the photomask fabrication. The most surprising result has been that the pinhole densi- | | | | | | | | ties in 14.3 nm LB PMMA film and 22 nm spin-cast novolac film are only a few per cm2, | | | | | | | | considerably lower than the density in spin-cast PMMA films of comparable thickness. | | | | | | | | | • | | Elymether | | per time on the total | | | 20 DISTRIBUTION / AVAILABLE TO | | | <u> </u> | <u> </u> | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT Z1. ABSTRACT SECURITY CLASSIFICATION Unclassified Unclassified | | | | | | | | Z2a. NAME OF RESPONSIBLE INDIVIDUAL DTIC USERS Unclassified 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | E SYMBOL | | | Curtis W. Frank | | | | | 1/ | | | | | | | | / | | # ULTRATHIN POLYMER FILMS FOR MICROLITHOGRAPHY S.W.J. KUAN AND C.W. FRANK Department of Chemical Engineering, Stanford University C.C. FU* Center for Integrated Systems, Stanford University D.R. ALLEE, P. MACCAGNO AND R.F.W. PEASE Department of Electrical Engineering, Stanford University Accesion For Ultrathin (14 to 22 nm) poly(methylmethacrylate) (PMMA) films prepared by both spin-casting and Langmuir-Blodgett (LB) techniques and novolac films prepared by spin-casting have been explored as high resolution electron-beam resists. One-eighth micron lines-and-spaces patterns (equal to the smallest beam diameter available) have been achieved by using a Perkin Elmer MEBES I pattern generation system as the exposure tool, and the definition of 45 nm features has recently been achieved by using a high resolution electron beam lithography system¹. The etch resistance of such films is sufficiently good to allow patterning of a chromium film suitable for photomask fabrication. The most surprising result has been that the pinhole densities in 14.3 nm LB PMMA film and 22 nm spin-cast novolac film are only a few per cm², considerably lower than the density in spin cast PMMA films of comparable thicknesses. presently with AT&T Bell Laboratories, Allentown, PA ### 1. INTRODUCTION Thin polymer films have been used as resist materials for lithography in microelectronic technologies since the 1960s. In optical lithography, resist thicknesses and minimum feature sizes in state-of-the-art manufacturing are about 1 µm. The resolution is limited by resist absorption, light diffraction and rheological effects related to resist development process. In electron-beam lithography, the resist thickness and minimum feature sizes in the current electron-beam mask making process are about 0.5 µm. The major limitation on the resolution is imposed by electron scattering (proximity effect), which causes a uniform incident exposure to result in a nonuniform distribution of actually received exposure in the pattern area. These resolution limiting effects generally become more serious with increasing resist thickness. Therefore, to improve the resolution in both optical and electron-beam lithography, the use of ultrathin resists (with thickness less than 200 nm) has been proposed. The advantages of ultrathin resists are manyfold. In optical lithography, they offer improved exposure and focus latitude² and alleviate the problem of absorption in conventional resists such as novolac, especially for deep ultraviolet (UV) exposure. In electron-beam lithography, ultrathin resists can reduce electron scattering in the resists and thus make the proximity effect correction schemes (e.g. GHOST³) easier to implement⁴. The most attractive advantage of the ultrathin resist is to allow electron penetration when the scanning tunneling microscope (STM) is used as a very low voltage exposure tool⁵. Because the STM is capable of creating patterns with extremely high resolution (better than 10 nm)⁶ and potentially at very high speed, it may become an important lithographic tool in the near feature in conjunction with the use of ultrathin polymer films as resist materials. Despite these advantages, three drawbacks of ultrathin resists have been perceived: (1) high pinhole density, (2) inadequate etch resistance and (3) inability to cover topographic steps. As a result, few studies⁷⁻¹¹ have been reported to date in this area. In this work, however, we have successfully demonstrated the possibility of obtaining surprisingly low pinhole density and good etch resistance from ultrathin resists. The step coverage problem can, in principle, be overcome by using multilayer resist systems¹² and will not be addressed in this paper. In this study we particularly choose the resist thickness in the 20 nm regime. The reasons for that are twofold. First, from the scientific point of view, the resist thickness in the 20 nm regime is about the size of a polymer coil, therefore, the configuration of the polymer chains should strongly influence certain macroscopic properties (e.g. lithographic properties). Second, the resist thickness in the 20 nm regime is thin enough to allow the penetration of tunneling electrons, therefore, we can use the scanning tunneling microscope as a low voltage and small beam diameter exposure tool to explore the lithography in the nanometer regime. Two different techniques have been used to prepare uniform ultrathin polymer films. The first is spin-casting, which is a common technique for preparing uniform resist films in the current IC processes. In general, the thickness (T) of the spin-cast film depends on spin speed (ω) and solution viscosity (η) in the following manner¹³: $$T \sim \omega^{-0.5} \cdot \eta^{0.33}$$ Thus, dilute solutions (< 2%) and high spin speed (> 5,000 rpm) have been used to prepare ultrathin resist films. The second method is the Langmuir-Blodgett technique. Conventional Langmuir-Blodgett films formed from amphiphilic monomers such as long chain fatty acids have relatively poor thermal and mechanical stabilities, which are crucial properties for resist materials. To circumvent these problems two approaches using more stable and robust polymeric materials have been proposed. Cemel et. al. 17 have explored the possibility of forming L-B films from suitable monomeric materials, such as unsaturated fatty acids (e.g. ω-tricosenoic acid, vinyl stearate and diacetylene derivatives), and polymerizing these materials by UV light or electron irradiation. However, cracks can be introduced in the polymeric films during the polymerization due to internal stress in the films. 18,19 An alternative approach employed by Tredgold et. al.^{11,20-22} was to prepare L-B polymer films directly from suitable amphiphilic polymers such as derivatives of styrene-maleic anhydride. We have adopted a similar approach but with a better characterized polymer, monodisperse poly(methylmethacrylate) (PMMA)²³. In this procedure a two dimensional solid film is formed on the water surface and transferred layer by layer to the substrate. Using the L-B technique to prepare resist materials, the layered structure of the resist films is expected to be more ordered than that of the conventional spin-cast films. The Langmuir- Blodgett and spin-casting techniques will produce ultrathin polymer films with different polymer chain configurations, and it is of interest to compare the lithographic performance between these two types of film using the same material. #### 2. EXPERIMENTAL ### 2.1 Polymers Two different polymers have been used to prepare ultrathin resist films. The first is atactic-PMMA (Figure 1a) obtained from Pressure Chemical Company with a weight average molecular weight (Mw) of 188,100 and Mw/Mn < 1.08, where Mn is number average molecular weight. The PMMA films have been prepared by both spin-cast and Langmuir-Blodgett techniques. The second material is a conventional novolac (Figure 1b) optical resist, AZ 5206, supplied by American Hoechst Corp., and only spin-cast films have been prepared. ### 2.2 Substrates The substrate used in this study consisted of 50 nm evaporated chromium (Cr) films over 100 nm thermally grown silicon dioxide on silicon wafers. The Cr and oxide layers provide an excellent contrast for evaluating etched Cr patterns with both optical and scanning electron microscopes (SEM). ### 2.3 Spin-cast films In order to prepare ultrathin spin-cast polymer films, very dilute polymer solutions and high spin speeds have been used. Spin-cast PMMA films with a thickness of 14 nm (measured by ellipsometry) on Cr were prepared by spinning 0.75 mg/ml chlorobenzene solution at 8,000 rpm for 30 seconds. After spinning the film was prebaked for 8 hours at 170 °C. Spin-cast novolac films with a thickness of 22 nm were cast from a 1:10 diluted AZ 5206 solution and spun at 5,000 rpm for 15 seconds. The prebake condition was 90 °C for 20 minutes. ### 2.4 Langmuir-Blodgett Films The L-B film depositions were performed using a Joyce-Loebl Langmuir Trough IV equipped with a microbalance for measurement of the surface pressure by the Wilhelmy plate method. To eliminate the contamination of metal ions arising from the standard glass trough, a specially designed quartz trough was used. Filtered deionized water with a pH of 7 was used for the subphase. The PMMA was spread on the water subphase from a very dilute solution (0.5 mg/ml) in chloroform, and the solvent was allowed to evaporate. The hydrophilic C=O groups are expected to be directed toward the water phase with the chain backbone lying parallel to the water surface. After several slow (50 cm²/min) compression and expansion cycles a pressure-area isotherm was recorded before film transfer. The pressure-area isotherms for PMMA, shown in Figure 2, were measured at 20 °C and at a compression rate of 50 cm²/min with 0.1 ml of a 0.5 mg/ml PMMA solution. Curve 1 was the first compression up to 30 dyn/cm and curve 2 a subsequent expansion to the original maximum area. Curve 3 was the second compression up to 15 dyn/cm followed by an expansion (curve 4) to the original area. Stroeve et. al.²⁴ have suggested that the hysteresis in curves 1 and 2 is due to a portion of the polymer being ejected from the two dimensional polymer Langmuir film during the compression and being pulled back to the Langmuir layer at a slower rate during the expansion. The film was transferred at the surface pressure of 15 dyn/cm, which is just below the pressure that hysteresis occurred. The area occupied by each repeat unit of poly(methylmethacrylate) has been calculated to be 0.156 nm² from the pressure-area isotherm; this value suggests that polymer chain backbones were lying parallel to the water surface. The surface property of the evaporated Cr was hydrophilic (measured by water contact angle) due to a very thin layer of native Cr oxide. In order to have a hydrophilic (Cr oxide) and hydrophilic (C=O) interaction between the substrate and the first monolayer PMMA film, the substrate was immersed into the subphase water before the PMMA was spread on the water. The first monolayer of PMMA was transferred during the first upstroke of the substrate, at the speed of 2 mm/min. During the transfer the Cr and water interface formed a very sharp line indicating that the transfer was very uniform across the wafer. The area decrease of the monolayer film on the water surface was recorded on a area-time recorder. After the first layer had been transferred, a 20 min oven bake at 100 °C was performed prior to the next downstroke. This bake process was found to be crucial for the subsequent depositions and lithographic performance of the films as will be discussed later. After baking, 16 more layers were transferred continuously. Deposition occurrs during both downstrokes and upstrokes, so that the structure of the film is Y-type²⁵. Values of deposition ratio defined as the area decrease of the monolayer film on the water surface divided by the area of the wafer passing through the water, are shown in Table 1. The thickness of the 17-layer PMMA film is 14.3 nm as measured by ellipsometry, corresponding to 0.85 nm per layer, with an excellent thickness uniformity over the deposited area (less than 1% variation across a 100 mm wafer). The film was prebaked at 100 °C for 8 hours after the deposition was completed. Table 1. Deposition Ratios for Langmuir-Blodgett PMMA Film | Dipping
Cycle | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | |------------------|------|------|------|------|------|------|------|------|------| | Down | | 0.74 | 0.82 | 0.74 | 0.76 | 0.78 | 0.95 | 0.78 | 0.75 | | Up | 1.01 | 1.06 | 1.06 | 0.95 | 1.0 | 1.06 | 1.06 | 0.95 | 1.0 | ### 2.5 Electron-Beam Exposure Spin-cast PMMA (14 nm) and novolac (22 nm) films and L-B PMMA (14.3 nm) film were exposed with a modified Perkin Elmer MEBES I pattern generation system and a high resolution electron beam lithography system. The MEBES exposures were performed at 20 MHz address rate, 10 KV accelerating voltage, 1/8 μ m beam diameter and address size, and 6 nA beam current giving a dose of 2 μ C/cm² per scan. Equal line-space patterns with nominal feature sizes from 1.25 μ m down to 0.125 μ m and patterns with 3 mm square for the characteristic exposure measurement were written. The dose ranges for this study were 1 - 200 μ C/cm² for PMMA and 1 - 20 μ C/cm² for novolac resist. Only positive resist action has been observed over these ranges. Figure 3a shows the characteristic exposure curves of 14 nm spin-cast PMMA film and 14.3 nm L-B PMMA film. There is no observed difference between these two films. Figure 3b shows the characteristic exposure curve of 100 nm thick spin-cast novolac resist film. The high resolution electron beam lithography system was designed and built at Stanford for the fabrication and study of microstructures¹. A novel single bore objective lens provides a minimum beam diameter of less than 5 nm. The exposures in this work were done with a 12 nm beam diameter and a 3 pA beam current. Lines were written with a single pass of the electron beam with doses ranging from 0.5 nC/cm (~100 μ C/cm²) to 4.0 nC/cm. # 2.6 Developing After exposure the PMMA was developed in a solution made of 3:7 cellosolve: methanol for 13 seconds. Cellosolve was chosen because it is strong enough to dissolve PMMA molecule fragments but not the original high molecular weight PMMA itself. For novolac, KLK PPD-401 developer diluted 1:1 with deionized water was used. The developing time for 22 nm novolac film was 30 seconds. Postbaking at 90 °C for both PMMA and novolac films was performed for half an hour after developing. ## 2.7 Cr Etching Following the postbaking process the samples were immersed in a Cr etching solution (Cyantek CR-14) for 30 seconds to transfer the resist pattern to Cr. After Cr etching, the PMMA was stripped using acetone rinsing; novolac was stripped by immersion in sulfuric acid. The samples were then examined with a scanning electron microscope (SEM) for resolution measurement and with an optical microscope for pinhole density measurement. #### 3. RESULTS Figure 4 shows the patterns in Cr film with a 14 nm spin-cast PMMA film as a positive e-beam resist. The film was prebaked at 170 °C for 8 hours and exposed with a dose of 200 μ C/cm². The patterns on the far right region are 1/8 μ m nominal lines and spaces. There are two 0.25 μ m pinholes and several pinholes less than 0.1 μm in size in the area shown, and these are the typical sizes and frequency in this sample. Figure 5 shows patterns in Cr, with a 14.3 nm L-B PMMA film as a positive e-beam resist. The film was prebaked at 100 °C for 8 hours and exposed with a dose of 30 μC/cm². Figure 6 shows an overetched pattern in Cr with a 22 nm novolac film as a positive resist. The film was prebaked at 90 °C for half an hour and exposed with a dose of 10 μC/cm². The resolution we can achieve in Figures 4 - 6 is limited by the smallest spot diameter available on MEBES I (1/8 μm). The resolution achieved on these ultrathin resist films is much better than which we can achieve on thicker resist (> 100 nm) for the same exposure conditions. Recently, we have exposed 14.3 nm L-B PMMA films on a high resolution electron beam exposure system with a minimum beam diameter smaller than 5 nm. Figures 7a and 7b demonstrate the patterns in Cr film obtained with a 14.3 nm L-B PMMA film as a positive resist; In Figure 7a, the Cr was 50 nm thick and the smallest linewidth in Cr was 72 nm; however, in Figure 7b, the smallest linewidth in Cr has been improved to be 45 nm when 20 nm thick Cr is used. These results demonstrate that ultrathin resist films (both PMMA and novolac) have excellent etch resistance for transferring the pattern from the resist to a 50 nm layer of Cr. The blue color of 100 nm silicon dioxide layer provides an excellent contrast against Cr for examination under the reflection optical microscope; this contrast has been used to measure the pinhole density resulting from the ultrathin resist films. A total of 20 four-inch wafers prepared under various conditions were immersed in the Cr etching solution for 30 seconds to simulate the etching in photomask fabrication. As summarized in Table 2, the difference between spin cast and L-B films is dramatic. The 14 nm spin-cast PMMA exhibited a pinhole density of about 10⁴ pinholes/cm², three orders of magnitude higher than the few per cm² obtained with 14.3 nm L-B PMMA film and with 22 nm spin cast novolac film. Five wafers with spin-cast PMMA and five with novolac have been examined and more than ten wafers have been examined for L-B PMMA films; for each wafer, the area examined exceeded 10 cm². The 20-minute bake at 100 °C after the first layer of PMMA has been transferred is crucial. If the first layer were not sufficiently baked the L-B PMMA film would have a pinhole density as high as that in the spin-cast PMMA film. Residual water that remains on the hydrophilic Cr surface after transferring the first PMMA layer may be causing poor adhesion between Cr and PMMA. This hypothesis is further supported by the fact that, without baking after the first layer no transfer will occur during the next downstroke and a Z-type structure^{26,27} will be formed in the first four layers²³. The pinhole densities of spin-cast novolac films with various thicknesses on a different substrate, 80 nm Cr on glass wafers, have also been examined using a transmission optical microscope for an area about 10 cm². These are plotted in Figure 8 as a function of resist thickness. The pinhole densities of the ultrathin novolac films are surprisingly lower than we expected. The difference in pinhole density between spin-cast PMMA and novolac films suggests that different polymers with different molecular weight (novolac has lower molecular weight) will have very different lithographic properties. Table 2. Pinhole Densities of Ultrathin Polymer Films | | LB PMMA
(10 wafers) | Spin-Cast PMMA
(5 wafers) | Spin-Cast Novolac
(5 wafers) | |-----------------|------------------------|----------------------------------|---------------------------------| | Film Thickness | 14.3 nm | 14 nm | 22 nm | | Pinhole Density | < 10 / cm ² | 10 ⁴ /cm ² | < 10 / cm ² | # 5. DISCUSSION We have investigated the lithographic properties of ultrathin spin-cast PMMA film (14 nm), L-B PMMA film (14.3 nm) and spin-cast novolae film (22 nm) as electron-beam resists. We demonstrated that the ultrathin resists have potential for high resolution lithography in the nanometer regime and permit etching of underlying chromium. The resolution we can achieve on these ultrathin resist films is much better than can be achieved on thicker resists (> 200 nm) for the same exposure conditions. As we expected, the lithographic performance of the ultrathin polymer films depends strongly on the film preparation methods, materials and process conditions. There is no obvious explanation for the thousand-fold difference in the pinhole density between spin-cast and L-B PMMA films with the same material and film thickness. However, it does not appear that this low pinhole density is unique to L-B PMMA films because 22 nm thick novolac film formed by spin casting also demonstrated the low pinhole density (< 10/cm²). To try to understand this we are performing studies such as fluorescence spectroscopy, Fourier transform Infrared spectroscopy (FTIR) and scanning tunneling microscopy to investigate the structure of a variety of ultrathin polymer films formed both by spin casting and by the L-B techniques. The existence proof of remarkably low pinhole frequency, better resolution and adequate etch resistance with a resist thickness at least thirty times thinner than that used presently suggests that we should seriously consider the use of much thinner imaging layers than has been common practice. ### 6. ACKNOWLEDGMENTS The authors are grateful to Paul Jerabek for his help with electron exposure experiments and Laura Kosbar for helpful discussion. This study was supported jointly by the Center for Materials Research at Stanford University under the NSF-MRL program, by the National Science Foundation under grant ECS86-08318, by Semiconductor Research Corporation under contract SRC87-MP-117 and by the Chemistry Division of the Office of Naval Research under contract N00014-87-K-0426. ### **REFERENCES** - 1 T.H. Newman, K.E. Williams and R.F.W. Pease, J. Vac. Sci. Technol. B 5(1) (1987) 88. - 2 B. Huynh, M.S. thesis, U.C. Berkeley, (May 1988). - 3 G. Owen and P. Rissman, J. Appl. Phys., 54 (1983) 3573. - 4 R.L. Kostelak, E.H. Kung, M.G.R. Thomson and S. Vaidya, in Proceedings of the 32th International Symposium on Electron, Ion, and Photon Beams. - 5 M.A. McCord and R.F.W. Pease, Appl. Phys. Lett., 50 (1987) 9. - 6 T. Albrecht, M. Dovek, S.W.J. Kuan, C. Lang, C.W. Frank, R.F.W. Pease and C.F. Quate, paper accepted by J. Appl. Phys.. - 7 A. Barraud, C. Rosilio and A. Ruaudel-Teixier, Solid State Tchnol., 22 (1979) 120. - 8 A. Barraud, C. Rosilio and A. Ruaaudel-teixier, Thin Solid Films, 68 (1980) 91. - 9 G. Fariss, J. Lando and S. Rickert, Thin Solid Films, 99 (1983) 305. - 10 L.L. Kosbar, S.W.J. Kuan, C.W. Frank and R.F.W. Pease, to be published in ACS Symposium Series of "Radiation Effects on Polymeric Materials" (1988). - 11 R. Jones, C.S. Winter, R.H. Tredgold, P. Hodge and A. Hoofar, Polymer, 28 (1987) 1619. - 12 J.M. Moran and D. Maydan, Bell Syst. Tech. J., 58 (1979) 1271. - 13 R. Malangone, C.D. Needham, J. Electrochem. Soc., 19 (1982) 2881. - 14 K.B. Blodgett, J. Am. Chem. Soc., 57 (1935) 1007. - 15 G.L. Gaines, Insoluable Monolayers at Liquid-Gas Interface, Wiley-Interscience, New York, 1966. - 16 G.L. Gaines, Thin Solid Films, 99 (1983) ix. - 17 A. Cemel, T. Fort and J.Lando, J. Polym. Sci.Pt A-1, 10 (1972) 2061. - 18 G. Leiser, B. Tieke and G. Wegner, Thin Solid Films, 68 (1980) 77. - 19 R.H. Tredgold and C.S. Winter, J. Phys. D, 15 (1982) L55. - 20 R.H. Tredgold, A.J. Vickers, A. Hoorfar, P. Hodge and E. Khoshdel, J. Phys. D, 18 (1985) 1139. - 21 C.S. Winter, R.H. Tregold and A.J. Vickers, Thin Solid Films, 134 (1985) 49. - 22 P. Hodge, E. Khoshdel, R.H. Tregold, A.J. Vickers and C.S. Winter, British Polym. J.,17 (1985) 368. - 23 P. Maccagno and R.F.W. Pease, paper submitted to J. Vac. Sci. Tech, 1988. - 24 P. Stroeve, M.P. Srinivasan, B.G. Higgins and S.T. Kowel, Thin Solid Films, 146 (1987) 209. - 25 M. Sugi, J. Mol. Electron., 13 (1986) 17. - 26 S.J. Mumby, J.F. Rabolt and J.D. Swalen, Thin Solid Films, 133 (1985) 161. - 27 S.J. Mumby, J.F. Rabolt and J.D. Swalen, Macromolecules, 19 (1985) 1054. $$CH_3$$ $$CH_2$$ $$C = 0$$ $$CH_3$$ Figure 1a. Poly(methylmethacrylate) Figure 1b. Novolac # PRESSURE-AREA CURVES FOR POLY (methylmethacrylate) Figure 2. Pressure-area isotherm for poly(methylmethacrylate) at 20 °C. Figure 3a. Characteristic Exposure Curves of Ultrathin PMMA Films Figure 3b. Characteristic Exposure Curve of Spin-Cast Novolac Film Figure 4. Patterns in 50 nm Cr with 14 nm spin cast PMMA film as positive e-beam resist, exposed with a MEBES I system at 10 KV accelerating voltage, 1/8 beam diameter and address size, 6 nA beam current, and with a dose of 200 μ C/cm². Figure 5. Patterns in 50 nm Cr film with 14.3 nm LB PMMA as resist, exposed with a MEBES I system at 10 KV accelerating voltage, 1/8 μ m beam diameter and address size, 6 nA beam current, and with a dose of 30 μ C/cm². Figure 6. Over-etched pattern in 50 nm Cr film with 22 nm spin cast novolac resist as a positive e-beam resist, exposed with a MEBES I system at 10 KV accelerating voltage, 1/8 μ m beam diameter and address size, 6 nA beam current , and with a dose of 10 μ C/cm². Figure 7a. Patterns in 50 nm Cr film with 14.3 nm LB PMMA film as resist, exposed with a high resolution lithography system at 40 KV accelerating voltage, 12 nm beam diameter, 3 pA beam current and with a dose of $100 \,\mu\text{C/cm}^2$. The patterns in 50 nm thick Cr have 72 nm linewidth. Figure 7b. Exposed, developed and etched 45 nm wide line in 20 nm Cr with 14.3 nm LB PMMA films as resist. The exposure conditions are the same as those shown in Figure 7a. Figure 8. Pinhole density in 80 nm chromium films after a 60-second etching masked by spin-cast AZ 5206 resist films of various thickness. The measurement was done by scanning chromium-on-glass wafers under an optical microscope with a transmitted light illumination.